

Comprehensive Plan for the Military Highway Corridor District

Presentation of Draft Findings and Recommendations

May 31, 2006 Norfolk, Virginia

Plan Elements

- Economic Development Plan
- Land Use and Zoning Plan
- Infrastructure Improvement Plan
- Urban Design Guidelines

CORRIDOR SEGMENTS

LAND USE

Land Use Type	Acres	% of Total
Industrial	71.9	1.17%
Commercial	1,677.9	27.25%
Residential	3,254.2	52.86%
Other Land Uses	1,152.4	18.72%
TOTAL	6,156.4	100.0%

RESIDENTIAL WITHIN 500 FEET OF ROADWAY

Use	Acres	% of Total Corridor	Number of Parcels
Duplex Converted	0.3	0.03%	1
Single Family Detached Split Level	0.4	0.04%	2
Triplex Designed	0.7	0.07%	2
Residential Vacant 0-9.99 ac	2.3	0.22%	5
Duplex Designed	3.7	0.36%	14
Residential Vacant lot	5.9	0.57%	17
Single Family Attached (Town home)	6.2	0.60%	123
Single Family Detached =2 but <3 Sty	7.9	0.76%	30
Single Family Detached >1 but <2 Sty	9.0	0.87%	15
Single Family Detached	89.7	8.65%	355
Total Residential	126.0	12.16%	564

CORRIDOR SERVICE LEVELS

	_		PEAK HOUR		
Roadway	From	То	AM	PM	
Military Highway	Virginia Beach CL	I-264	В	В	
	I-264	Virginia Beach Blvd	C	C	
	Virginia Beach Blvd.	h Blvd. Lowery Road		C	
	Lowery Road	Northampton Blvd	F	F	
	Northampton Blvd	Azalea Garden Rd.	D	F	
	Azalea Garden Rd.	Norview Ave	C	C	
	Norview Ave.	Little Creek Rd.	В	В	

Existing ConditionsInventory

- UTILITIES: Public & Private are adequate
- ROADWAYS: Areas of Deficiency
 - VDOT Widening
 - Norview @ Military Intersection
- LAND USE: Mixed, with commercial closer to roadway
- STRUCTURES: Older, with extensive renovations in southern segments

MARKET ANALYSIS Demographics

	Popu	ılation	Households Total % of Total		Median Household Income	Average Household Size
Segment	Total	% of Total			Income per Household	Persons per Household
Corridor Total	10,908	100.0%	4,117	100.0%	\$41,320	2.60
River	785	7.2%	364	8.8%	\$52,122	2.16
Crossroads	1,841	16.9%	619	15.0%	\$40,000	2.71
Airport - North	8,282	75.9%	2,134	76.1%	\$41,622	2.63

Median Household Income: City - \$36,930; Region - \$50,539

EMPLOYMENT

	At-Place Employment		Retail Trade Employment		Retail Trade Establishments	
Segment	Total	% of Total	Total	% of Total	Total	% of Total
Corridor	13,567	100%	6,156	100%	210	100%
River	2,328	17.2%	82	1.3%	8	3.8%
Crossroads	5,053	37.2%	3,802	61.8%	125	59.5%
Airport-North	6,186	45.6%	2,272	36.9%	77	36.6%

43% of corridor establishments are Retail

OFFICE

- 1.25 Million Sq. Ft.
- Lower Vacancy Rates than Region
- USAA Largest
- Strong Demand in Lake Wright Exec.
 Center

LODGING

- 1,826 Rooms (30% of City total)
- Strong occupancy
- Four new properties since 2001
- Revenue per room flat with new properties

RETAIL FORECAST

	Retail Sales		2005-2010 Change		Average Annual Change	
	2005	2010	\$	%	\$	%
Automotive Goods ¹	\$450,000,000	\$478,999,375	\$28,999,375	6.4%	\$5,799,875	1.3%
Shoppers' Goods ²	\$670,000,000	\$713,176,847	\$43,176,847	6.4%	\$8,635,369	1.3%
SubTotal	\$1,120,000,000	\$1,192,176,222	\$72,176,222	6.4%		
Convenience Goods ³	\$120,000,000	\$129,943,715	\$9,943,715	8.3%	\$1,988,743	1.7%
TOTAL	\$1,240,000,000	\$1,322,119,937	\$82,119,937	6.6%	\$16,423,987	1.3%

ANALYSIS FINDINGS

- Strengths
 - Strong retail demand
 - Pent up office demand
 - Regional access
 - Strong lodging demand
 - Multi-family housing demand

ANALYSIS FINDINGS

- Challenges
 - Perception of crime
 - Older commercial buildings & uses
 - Traffic congestion
 - Vacant older uses
 - Absence of upper scale shopping opportunities
 - Absentee owners

ANALYSIS FINDINGS

- Opportunities
 - Airport
 - Central regional location
 - Promote positive image
 - Leverage public section activities
 - Class A office
 - Target or demonstration projects
 - Coordinate public & private investment

STAKEHOLDERS

- Airport
- Civic Leagues Representatives
- Lansdale Business Association
- Property owners
- Business operators
- Hotel operators
- Council & Planning Commission

Study Process

Comprehensive Plan for the Military Highway Corridor District

Economic Development Plan

FIVE ELEMENTS

- Organizational
- Regulatory
- Marketing
- Development
- Finance / Infrastructure

ORGANIZATION

- Corridor-wide Organization
 - Task Force
 - Marketing/Business Development
 - Transportation/Infrastructure
 - Regulatory/Urban Design

ORGANIZATION

- Options
 - Business Association
 - Community Redevelopment Authority
 - Business Improvement District

REGULATORY

- Corridor Zoning Overlay District
- Expedited Development Review
- Adopt Urban Design Guides
- Facilitate Land Assembly

MARKETING

- Develop unified strategy
- Promote positive image
- Publicize available incentive for improved development

Economic Development Plan

DEVELOPMENT

- Focus on visible demonstration projects
- Public/Private Partnerships of high quality development
- Integrate public facilities with redevelopment strategy

FINANCIAL / INFRASTRUCTURE

- Prioritize improvements in CIP
- Expand aesthetic improvement program to corridor
- Urban Public/Private Fund
- Provide improvement incentives

FOUR MAJOR IMPROVEMENTS

- Widening (Lowry Robin Hood)
- Improve Norview Ave. intersection
- Access management
- Overhead utility lines

LANSDALE

NORVIEW

ACCESS MANAGEMENT

OVERHEAD LINES

- Revise C-2 Zoning District
- Rezone corridor areas where appropriate
- Develop and map Corridor Overlay District
- Revise setbacks, minimum lot sizes and parking requirements

CURRENT CONDITIONS

- Lack of identity & consistency
- Absence of embellishments
- Sporadic treatments
- Limited private improvement

URBAN DESIGN GOALS

- Establish a distinctive corridor theme
- Create green appearance
- Enhance public & private properties
- Coordinate street furniture
- Minimize overhead utilities
- Coordinate sign system

IMPROVEMENT TECHNIQUES

- Dense rows of trees
- Gateways
- Landscaped medians
- Accent and screen area
- Banners

Design Guidelines

Study Process

Comprehensive Plan for the Military Highway Corridor District

MILITARY HIGHWAY

Comprehensive Plan for the Military Highway Corridor District

Please feel free to ask questions at the breakout areas and to provide comments on the sheets.

